Family History of Breast Cancer as a Risk Factor for Ovarian Cancer in a Prospective Study Neely Kazerouni, DrPH¹ Mark H. Greene, MD¹ James V. Lacey, Jr., PhD² Pamela J. Mink, PhD³ Catherine Schairer, PhD⁴ Supported by the Intramural Research Program of the National Cancer Institute. Dr. Catherine Schairer had full access to all the data in the study and takes responsibility for the integrity of the data and the accuracy of the data analysis. We thank the Breast Cancer Detection Demonstration Project (BCDDP) participants; Susan Englehart, Catherine Ann Grundmayer, and the members of the BCDDP Staff at Westat Inc., Rockville, MD; Leslie Carroll, Franklin Demuth, Jennifer Boyd-Morin, and David Campbell, Jr., of IMS Inc., Silver Spring, MD, for computer support; and Dr. Heidi B. Friedman of the Center for Scientific Review at the NIH. We also acknowledge the California Department of Health Services, Cancer Surveillance Section; Florida Cancer Data System, under contract to the Florida Department of Health; Maryland Cancer Registry, Maryland Department of Health and Mental Hygiene; Michigan Cancer Surveillance Program within the Division of Vital Records and Health Statistics, Michigan Department of Community Health; Pennsylvania Department of Health; Tennessee Cancer Registry; Texas Department of Health; and the states of Arizona, Georgia, Hawaii, Idaho, Iowa, New Jersey, New York, North Carolina, Ohio, Oregon, and Rhode Island for providing data from their cancer registries for use in these analyses. **BACKGROUND.** A family history of breast cancer has been associated with increased ovarian cancer risk. However, few studies have assessed risk according to characteristics that suggest an inherited cancer susceptibility disorder, such as earlier-than-usual age at cancer diagnosis, family members with double primary cancers of different types, multiple relatives with cancer, and cancer in both members of paired organs. **METHODS.** Ovarian cancer risk was assessed according to a detailed breast cancer family history among 49,975 participants in the Breast Cancer Detection Demonstration Project Breast Cancer Defection Demenstration Project (BCDDP) Follow-up Study (1979–1998). In all, 362 incident ovarian cancers were identified during follow-up and rate ratios (RRs) were calculated by Poisson regression. **RESULTS.** Breast cancer in a first- or second-degree relative was associated with increased risk of ovarian cancer (RR = 1.4; 95% confidence interval [CI] = 1.1–1.7). Having 2 or more affected first-degree relatives was associated with increased risk (RR = 1.8; 95% CI = 1.1–2.8), especially for women diagnosed with ovarian cancer before age 60 (RR = 4.2; 95% CI = 1.9–9.2) or with a personal history of breast cancer (RR = 3.7; 95% CI 1.8–7.7). Risk was also particularly high for women with 2 or more first-degree relatives with breast cancer and at least 1 affected relative diagnosed before age 50 (RR = 2.6; 95% CI = 1.4–4.8) or with bilateral breast cancer (RR = 4.2; 95% CI = 1.7–10). **CONCLUSIONS.** A detailed breast cancer family history as well as an individual's age and personal history of breast cancer are useful for identifying women at elevated genetic risk of ovarian cancer. *Cancer* 2006;107:1075–83. *Published 2006 by the American Cancer Society.** # KEYWORDS: breast cancer, family history, ovarian cancer. **O** varian and breast cancers share selected reproductive, hormonal, and genetic risk factors. For example, breast and ovarian cancers occur more often than expected as independent double primary malignancies in the same women, which may reflect both genetic and environmental factors. The hereditary breast-ovarian cancer syndrome, largely attributable to mutations in the *BRCA1* Address for reprints: Catherine Schairer, PhD, National Cancer Institute, 6120 Executive Blvd., EPS, Room 8020-MSC 7234, Rockville, MD 20852-7234; Fax: (301) 402-0081; E-mail: schairec@exchange.nih.gov The opinions or assertions contained herein are the personal conclusions of the authors and are not to be construed as official or reflecting the views of any state agency listed above. Received January 25, 2006; revision received April 14, 2006; accepted May 3, 2006. *This article is a US Government work and, as such, is in the public domain in the United States of America. Published 2006 by the American Cancer Society* DOI 10.1002/cncr.22082 ¹ Clinical Genetics Branch, Division of Cancer Epidemiology and Genetics, National Cancer Institute, National Institutes of Health, Rockville, Maryland. ² Hormone and Reproductive Epidemiology Branch, Division of Cancer Epidemiology and Genetics, National Cancer Institute, National Institutes of Health, Rockville, Maryland. ³ Exponent Health Group, Washington, DC. ⁴ Biostatistics Branch, Division of Cancer Epidemiology and Genetics, National Cancer Institute, National Institutes of Health, Rockville, Maryland. and BRCA2 genes, is thought to account for most hereditary ovarian cancers.² A first-degree family history of breast cancer has been associated with increased risk of ovarian cancer in most,3-11 but not all,12,13 relevant epidemiologic studies. However, detailed epidemiologic data on risk according to clinical features that typically reflect hereditary cancer syndromes, such as earlier-thanusual age at cancer diagnosis, family members with double primary cancers of different types, multiple relatives in multiple generations with cancer, and cancer in both members of paired organs ("bilaterality"), 14 are limited and inconsistent. 3,4,6,7,12,13 Accurately assessing detailed aspects of a family history of breast cancer can be pertinent to genetic testing, screening, and prevention interventions for ovarian cancer.15 In particular, with the advent of clinical testing for mutations in the BRCA1 and BRCA2 breast/ovarian cancer susceptibility genes, identifying individual patients who might benefit from formal cancer genetic risk assessment is a challenge. 16 To further characterize the risk of ovarian cancer associated with characteristics of a family history of breast cancer that might reflect hereditary cancer syndromes, we analyzed data from a cohort study of largely postmenopausal women. #### MATERIALS AND METHODS The women in this study were former participants in the Breast Cancer Detection Demonstration Project (BCDDP), a breast cancer screening program conducted between 1973 and 1980. The BCDDP provided up to 5 annual breast examinations to 283,222 women at 29 screening centers in 27 cities throughout the US. The National Cancer Institute (NCI) initiated a separate follow-up study in 1979, as the screening study neared completion. It included: 1) all women diagnosed with breast cancer during the BCDDP (n = 4,275); 2) all women who had undergone benign breast surgery (n = 25,114); 3) all women recommended for a surgical consultation, without subsequent biopsy having been performed (n = 9,628); and 4) a sample of women neither recommended for surgical consultation nor undergoing a biopsy (n = 25,165). The follow-up study was conducted in 4 phases. The first phase (1979-1986), involved the administration of a baseline and up to 6 annual telephone interviews. Phases II (1987-1989), III (1993-1995), and IV (1995-1998) data collections were conducted through self-administered questionnaires mailed to all participants not known to be dead. Nonrespondents to the mailed questionnaires were interviewed by telephone, when possible. Institutional Review Board approval was obtained for this study and all participants provided informed consent. # Ascertainment of Data on Family History of Breast Cancer and Potential Confounders Information on breast cancer in the mother, sisters, daughters, grandmothers, and aunts of study subjects was obtained at the baseline interview and was updated on each Phase I annual interview. The number of each type of relative with breast cancer was also obtained. Supplemental information on the number of aunts, full- and half-sisters, and daughters; how many had ever had breast cancer; age at their diagnosis; and whether breast cancer was unilateral or bilateral was obtained on the Phase II questionnaire. With the exception of numbers of aunts, sisters, and daughters, this information was updated on the Phase III and Phase IV questionnaires. Information on a family history of ovarian cancer in a first-degree relative, i.e., mother, sister(s), or daughter(s), was ascertained only on the Phase IV questionnaire. Information on other potential confounding factors, including menopausal status, duration of oral contraceptive use and menopausal estrogen therapy, personal history of breast cancer, and parity was also obtained on the baseline questionnaire. Information on parity and oral contraceptive use was ascertained only at baseline and during Phase I, respectively, but information on the other risk factors was updated at each phase of the study. #### **Endpoint Ascertainment** Participants' lifetime history of ovarian cancer was collected on the Phase II questionnaire and updated in Phases III and IV. Pathology reports were sought for all self-reported cancers. The cohort was linked to the National Death Index (NDI), with cause of death coded from death certificates. In all, 72% of the women who completed a baseline interview and 85% of the women who completed a Phase II questionnaire were also linked to 19 state cancer registries. # **Analytic Cohort** Study population Of the 64,182 eligible women enrolled in the BCDDP Follow-up Study, 61,430 (95.7%) completed the baseline interview. Women with bilateral oophorectomy (n = 11,358) or ovarian cancer (n = 93) before the baseline interview, as well as 5 women whose date of death could not be confirmed, were excluded from the analysis. Of the 49,975 women eligible for inclusion, 42,068 (84%) completed the Phase II questionnaire. Of 43,789 women eligible for the Phase III questionnaire, 36,624 (84%) completed it, and of 40,059 eligible for the Phase IV questionnaire, 34,826 (87%) completed it. Missing Phase II questionnaires were due to death (5.0%), illness (0.8%), refusal (3.6%), and inability to contact the study participant before the end of the phase (6.6%). The corresponding percentages for missing Phase III and IV questionnaires were 1.0%, 1.0%, 3.0%, and 11.0%; and 6.0%, 2.0%, 1.0%, and 4.0%, respectively. #### **Analytic Dataset** #### Case definition Incident ovarian cancers (ICD-O codes 183.0, 183.3–183.9, and ICD-9 codes 183.0, 183.3–183.9, and 236.2)¹⁷ were identified through self-report on the follow-up questionnaires, pathology reports, and linkage to the NDI and state cancer registries. Borderline tumors were excluded. Of the 362 cases identified, 173 were identified by self-report on the follow-up questionnaires; 88% of these were confirmed by pathology reports (n=141), state cancer registries (n=10), or subsequent death certificates (n=2); 20 self-reported cases were unconfirmed, but were included in the analyses because of the 88% confirmation rate for self-reported cases. Five cases were identified by pathology reports retrieved for other self-reported conditions, 79 by state cancer registries, and 105 by the NDI, from which we retrieved available information from death certificates, including date of diagnosis. If date of diagnosis was not available from the death certificate, we used date of death as date of diagnosis. #### Statistical analysis Follow-up began at the date of the baseline interview. Women contributed person-time until the earliest of the following dates: ovarian cancer diagnosis, bilateral (or second) oophorectomy, death, completion of the Phase IV questionnaire, or the end-of-study date. Because of linkage to the NDI and the state cancer registries, we assumed that cancer-free women not known to be dead who did not complete the Phase IV questionnaire were alive and cancer-free. We assigned their end-of-study date as the date on which they would have completed the Phase IV questionnaire, based on the average interval between questionnaires from all women who completed them. Breast cancer in a full sister, mother, or daughter was considered a first-degree family history; breast cancer in a half-sister, grandmother, or aunt (both maternal and paternal) was considered a second-degree family history. Women were classified as having developed a particular family history (first-degree, second-degree, or unknown) at the age at the midpoint between their first report of a positive family history and the prior interview. Women who reported a positive family history on the baseline interview were classified as having developed that family history at baseline. Rate ratios (RRs) and 95% confidence intervals (CIs) were estimated by Poisson regression using the Epicure statistical package. Time-dependent variables in the analyses included attained age, menopausal status, personal breast cancer diagnosis, duration of oral contraceptive use, duration of menopausal estrogen therapy, and all the breast cancer family history variables. The RRs were adjusted for attained age and personal history of breast cancer because these were the only identified risk factors for which person-years associated with family history varied. We adjusted for family size (e.g., number of first- and second-degree female relatives) due to its influence on the extent to which a woman could develop a positive family history. Analyses for second-degree family history categories included adjustments for a first-degree family history. The reference category for all the analyses comprised women who did not have relatives with breast cancer in that category. 19,20 Women with no sisters were excluded from analyses of risk associated with having a sister with breast cancer, women with no daughters were excluded from analyses of risk associated with having a daughter with breast cancer, and women with no aunts were excluded from analyses of risk associated with having an aunt with breast cancer. # **RESULTS** The mean duration of follow-up for study participants was 14.3 years (median, 15.9 years; range, 0.1–19.8 years). During follow-up, 49,975 women accumulated 715,914 person-years of observation. The average age at baseline was 55 years (range, 31–89 years). Most women in the study were White (87%), with small numbers of Black (5%), Asian-American (5%), and Hispanic (2%) participants. Fifty-four percent of person-years were associated with no breast cancer family history of any type. Eighteen percent of person-years were accrued by women with a family history of breast cancer in a first-degree relative, and 17% by women with a family history of breast cancer in a second-degree relative only; 31% were accrued by women with any family history of breast cancer (i.e., first-degree, second-degree, or both). Fifteen percent of person-years were associated with an unknown family history. TABLE 1 Percentage of Person-Years Associated With a First-Degree Family History of Breast Cancer According to Selected Factors | Risk Factor | Negative 1 st -degree family history of breast cancer (%) | Positive 1 st -degree family history of breast cancer (%) | Unsure 1 st -degree family history of breast cancer (%) | Total
person-years | |-------------------------|--|--|--|-----------------------| | Attained age (y) | | | | | | <50 | 85.3 | 13.7 | 1.0 | 63,176 | | 50-54 | 83.1 | 15.3 | 1.6 | 98,312 | | 55-59 | 81.5 | 16.6 | 1.9 | 138,368 | | 60-64 | 80.1 | 17.9 | 2.1 | 140,050 | | 65-69 | 78.6 | 19.2 | 2.2 | 114,298 | | 70-74 | 77.1 | 20.6 | 2.3 | 78,548 | | 75+ | 75.1 | 22.4 | 2.5 | 83,161 | | Menopausal status | | | | | | Premenopausal | 80.6 | 17.5 | 1.9 | 249,232 | | Menopausal | 79.8 | 18.2 | 2.0 | 450,580 | | Unknown | 80.0 | 17.2 | 2.8 | 16,102 | | Personal history of bre | ast cancer | | | | | No | 81.1 | 17.0 | 1.9 | 647,592 | | Yes | 70.9 | 26.7 | 2.4 | 68,321 | | Parity | | | | | | 0 | 80.0 | 18.0 | 2.0 | 98,392 | | 1 | 80.1 | 17.8 | 2.1 | 85,240 | | 2 | 80.2 | 17.9 | 1.9 | 208,699 | | ≥3 | 80.1 | 18.0 | 1.9 | 323,582 | | Duration of oral contra | aceptive use (v) | | | | | No use | 79.8 | 18.2 | 2.0 | 503,132 | | <3 | 80.7 | 17.5 | 1.8 | 105,796 | | 3 to <9 | 80.6 | 17.6 | 1.8 | 69,198 | | >9 | 81.8 | 16.2 | 2.0 | 32,203 | | _
Unknown | 81.9 | 14.5 | 3.6 | 5585 | | Duration of estrogen o | nly use (v) | | | | | No use | 80.5 | 17.8 | 1.7 | 344,158 | | <8 | 80.9 | 17.3 | 1.8 | 136,839 | | 8 to <16 | 78.7 | 19.1 | 2.2 | 33,475 | | ≥16 | 78.8 | 19.2 | 2.0 | 19,087 | | Unknown | 78.9 | 18.9 | 2.2 | 30,901 | The risk of ovarian cancer was associated positively with attained age, menopausal status, duration of menopausal estrogen therapy, family history of ovarian cancer, and personal history of breast cancer, and was associated inversely with oral contraceptive use and parity (data not shown). Table 1 summarizes the distribution of persontime for positive and negative first-degree family history, according to selected risk factors for ovarian cancer. A greater percentage of person-years associated with a first-degree family history was evident for older attained age and a personal history of breast cancer. Person-years associated with a first-degree family history did not differ materially across categories of the other factors shown in the table. RRs of ovarian cancer associated with different categories of breast cancer family history are shown in Table 2. Statistically significant increased RRs of ovarian cancer were observed among women with any family history of breast cancer (RR = 1.4; 95% CI: 1.1-1.7), 2 or more first-degree relatives with breast cancer (RR = 1.8; 95% CI: 1.1-2.8), 2 or more daughters with breast cancer (RR = 4.6; 95% CI: 1.1-19), and any affected second-degree relative (RR = 1.4; 95% CI: 1.1-1.8). The RR associated with any first-degree history of breast cancer was not significantly elevated (RR = 1.1; 95% CI: 0.9–1.5). The CIs for any affected first-degree relative and any affected second-degree relative overlap, indicating no statistically significant difference in these findings. A trend of increasing risk with increasing number of affected sisters was evident, although the results were not statistically significant. There was no trend of increasing risk with increasing number of affected second-degree relatives. The RR for women with both a first- and a second-degree relative with breast cancer was elevated, but not significantly (RR = 1.3; 95% CI: 0.8-2.1). TABLE 2 Rate Ratios (RRs) of Ovarian Cancer Associated With Family History of Breast Cancer | Family history status | No. of person-years | No. of cases | Rate per 100,000 | Adjusted* RR (95% CI) | |--------------------------------------|---------------------|--------------|------------------|-----------------------| | Any family history | | | | | | No history | 385,566 | 177 | 45.9 | 1.0 (reference) | | Any affected | 220,520 | 130 | 60.0 | 1.4 (1.1–1.7) | | 1 affected | 155,669 | 90 | 57.8 | 1.3 (1.0-1.7) | | 2 or more affected | 64,851 | 40 | 61.7 | 1.4 (1.0-2.0) | | Unknown | 109,828 | 55 | 50.1 | 1.1 (0.8–1.5) | | Any 1st-degree relative | | | | | | No history | 573,387 | 279 | 48.7 | 1.0 (reference) | | Any affected | 128,441 | 74 | 57.6 | 1.1 (0.9–1.5) | | 1 affected | 109,251 | 55 | 50.3 | 1.0 (0.8–1.4) | | 2 or more affected | 19,190 | 19 | 99.0 | 1.8 (1.1–2.8) | | Unknown | 14,086 | 9 | 63.9 | 1.2 (0.6–2.3) | | Mother | | | | | | No history | 633,392 | 314 | 49.6 | 1.0 (reference) | | Mother affected | 69,519 | 39 | 56.1 | 1.2 (0.8–1.6) | | Unknown | 13,003 | 9 | 69.2 | 1.3 (0.7–2.5) | | Sister
No history | 454.720 | 228 | F0 1 | 1.0 (noferomos) | | No history | 454,730
62,739 | 41 | 50.1
65.3 | 1.0 (reference) | | Any affected
1 affected | | 33 | | 1.2 (0.8–1.7) | | 2 or more affected | 53,611 | | 61.5
87.6 | 1.1 (0.8–1.6) | | Unknown | 9,128 | 8
6 | | 1.5 (0.7–3.1) | | | 6946 | 0 | 86.4 | 1.5 (0.6–3.3) | | Daughter
No history | 515,547 | 252 | 48.9 | 1.0 (reference) | | Any affected | 5,664 | 6 | 105.9 | 1.7 (0.7–3.9) | | 1 affected | 4964 | 4 | 80.6 | 1.3 (0.5–3.6) | | 2 or more affected | 700 | 2 | 285.7 | 4.6 (1.1–19) | | Unknown | 5486 | 5 | 91.1 | 1.7 (0.7–4.2) | | | 3400 | J | 31.1 | 1.7 (0.7-4.2) | | Any 2 nd -degree relative | 455.025 | 214 | 47.0 | 1.0 (reference) | | No history | 455,025 | 214 | 47.0 | 1.0 (reference) | | Any affected | 125,317 | 74 | 59.0 | 1.4 (1.1–1.8) | | 1 affected
2 or more affected | 96,212 | 61
13 | 63.4 | 1.5 (1.1–2.0) | | Unknown | 29,105 | 13
74 | 44.7 | 1.1 (0.6–1.9) | | | 135,571 | 74 | 54.6 | 1.2 (0.9–1.6) | | Grandmother | FC2 201 | 070 | 40.2 | 1.0 () | | No history | 563,301 | 272 | 48.3 | 1.0 (reference) | | Any affected | 31,651 | 19 | 60.0 | 1.4 (0.9–2.2) | | 1 affected | 29,988 | 18 | 60.0 | 1.4 (0.8–2.2) | | 2 or more affected | 1663 | 1 | 60.1 | 1.3 (0.2–9.4) | | Unknown | 120,962 | 71 | 58.7 | 1.0 (0.9–1.5) | | Aunt | 450.014 | 000 | 47.0 | 10 (6 | | No history | 476,814 | 228 | 47.8 | 1.0 (reference) | | Any affected | 102,142 | 57 | 55.8 | 1.3 (0.9–1.7) | | 1 affected | 82,144 | 48 | 58.4 | 1.3 (1.0–1.8) | | 2 or more affected | 19,998 | 9 | 45.0 | 1.0 (0.5–1.9) | | Unknown | 97,776 | 53 | 54.2 | 1.1 (0.8–1.5) | CI, confidence interval. ^{*} Adjusted for number of relatives, attained age, and breast cancer diagnosis. The second-degree variables were also adjusted for a first-degree family history. Women who did not have relatives with breast cancer in that category formed the reference group for each group. Women with no sisters were excluded from analyses of risk associated with having a sister with breast cancer, women with no daughters were excluded from analyses of risk associated with having an aunt with breast cancer. TABLE 3 Rate Ratios (RRs) for Ovarian Cancer Associated With a Family History of Breast Cancer by Age at Ovarian Cancer Diagnosis | | Age at ovarian cancer diagnosis* | | | | | | | |--|----------------------------------|--------------|-----------------|--------------|--------------|-----------------|--| | | <60 Years | | | ≥60 Years | | | | | | Person-years | No. of cases | RR (95% CI) | Person-years | No. of cases | RR (95% CI) | | | 1st-degree family history | | | | | | | | | No history | 248,347 | 82 | 1.0 (reference) | 325,041 | 197 | 1.0 (reference) | | | Any affected | 46,679 | 22 | 1.4 (0.9-2.2) | 71,761 | 52 | 1.1 (0.8-1.4) | | | 1 affected | 42,214 | 15 | 1.1 (0.6-1.8) | 67,037 | 40 | 1.0 (0.7-1.4) | | | 2 or more affected | 4466 | 7 | 4.2 (1.9-9.2) | 14,724 | 12 | 1.3 (0.7-2.4) | | | Unknown | 4831 | 1 | 0.5 (0.1-3.8) | 9255 | 8 | 1.4 (0.7-2.8) | | | 2 nd -degree family history | | | | | | | | | No history | 207,435 | 63 | 1.0 (reference) | 247,591 | 151 | 1.0 (reference) | | | Any affected | 57,654 | 26 | 1.5 (1.0-2.4) | 67,663 | 48 | 1.3 (0.9-1.8) | | | 1 affected | 44,251 | 24 | 1.8 (1.1-3.0) | 51,961 | 37 | 1.3 (0.9-1.9) | | | 2 or more affected | 13,403 | 2 | 0.5 (0.1-2.0) | 15,702 | 11 | 1.4 (0.7-2.5) | | | Unknown | 34,769 | 16 | 1.6 (0.9–2.9) | 100,803 | 58 | 1.1 (0.8–1.5) | | CI, confidence interval. TABLE 4 Rate Ratios (RRs) of Ovarian Cancer Associated with Family History of Breast Cancer among Women With a Personal History of Breast Cancer | Relative | No. of person-years | No. of cases | Adjusted* RR (95% CI) | |-----------------------------|---------------------|--------------|-----------------------| | Any family history | | | | | No history | 30,811 | 24 | 1.0 (reference) | | Any affected | 27,269 | 25 | 1.3 (0.7-2.4) | | 1 affected | 17,730 | 12 | 1.0 (0.5-2.0) | | 2 or more affected | 9539 | 13 | 1.9 (1.0-3.9) | | Unknown | 10,241 | 6 | 0.8 (0.3-2.1) | | Any 1st-degree | | | | | No history | 48,420 | 34 | 1.0 (reference) | | Any affected | 18,270 | 21 | 1.7 (1.0-2.9) | | 1 affected | 14,556 | 11 | 1.2 (0.6-2.3) | | 2 or more affected | 3714 | 10 | 3.7 (1.8-7.7) | | Unknown | 1631 | 0 | _ | | Any 2 nd -degree | | | | | No history | 40,095 | 32 | 1.0 (reference) | | Any affected | 14,215 | 10 | 0.9 (0.4-2.0) | | 1 affected | 10,556 | 7 | 0.9 (0.4-2.1) | | 2 or more affected | 3659 | 3 | 1.0 (0.3-3.5) | | Unknown | 14,010 | 13 | 1.4 (0.7–3.0) | CI, confidence interval. Risk of ovarian cancer before 60 years of age was significantly elevated among women with 2 or more affected first-degree relatives (RR = 4.2; 95% CI: 1.9–9.2) or 1 affected second-degree relative (RR = 1.8; 95% CI: 1.1–3.0) (Table 3). Risk of ovarian cancer diagnosed at 60 years of age or older was not significantly elevated in women with a family history of breast cancer. Among women with a personal history of breast cancer, the RRs increased with increasing number of affected relatives with breast cancer (RR = 1.9; 95% CI: 1.0-3.9 for 2 or more affected relatives), with that elevated risk due to having 2 or more affected firstdegree relatives (RR = 3.7; 95% CI: 1.8-7.7) (Table 4). When further examined according to study subjects' age at breast cancer diagnosis, the increased risk associated with having 2 or more affected first-degree relatives was limited to women diagnosed with breast cancer before age 60 years (RR = 6.1; 95% CI: 2.5-15.0) (data not shown in table). The number of affected second-degree relatives was not associated with ovarian cancer risk overall, but risk was significantly increased in women diagnosed with breast cancer at age 60 or older (RR = 4.6; 95% CI: 1.2-17.5). We further examined ovarian cancer risk according to extent of family history of breast cancer and age at breast cancer diagnosis and disease laterality among first-degree relatives with breast cancer (Table 5). Compared with women without a first-degree family history, women with 2 or more affected relatives, at least 1 of whom was diagnosed either before age 50 or with bilateral breast cancer, were at higher risk than women whose relatives were diagnosed at older ages or with unilateral breast cancer. RRs were highest among women with a personal history of breast cancer and 2 or more first-degree relatives with breast cancer, at ^{*} RRs adjusted for number of relatives, attained age, and personal breast cancer diagnosis. The second-degree family history variables were also adjusted for a first-degree family history. Women who did not have relatives with breast cancer in that category formed the reference group for each comparison group. ^{*} Adjusted for number of relatives and attained age. The second-degree variables were also adjusted for a first-degree family history. Women who did not have relatives with breast cancer in that category formed the reference group for each group. TABLE 5 Rate Ratios (RRs) for Ovarian Cancer by Age of Diagnosis and Disease Laterality of First-Degree Relatives With Breast Cancer | | | 1 st -degree relative with breast cancer | | | | | | |--|---|---|---------------------------------------|---------------------------------------|---------------------------------------|--------------------------------------|---------------------------------------| | | | Age at diagnosis* | | | Laterality status | | | | | | <50 | ≥50 | Unknown | Unilateral | Bilateral | Unknown | | Any affected 1 | I st -degree relative [†] | | | | | | | | CA/PY
Rate [‡]
RR
95% CI | 279/573,387
48.7
1.0 [§] | 20/32,762
61.0
1.4
(0.9–2.2) | 24/64,063
37.5
0.8
(0.5–1.2) | 30/31,162
96.3
1.5
(1.0–2.2) | 20/60,124
33.3
0.7
(0.5–1.1) | 8/12,154
65.8
1.5
(0.7–2.9) | 46/57,003
81.0
1.4
(1.0–1.9) | | | st-degree relatives† | (515 =1=) | (515 -1-) | (| (515 -1-) | (011 _10) | (======) | | CA/PY Rate [‡] RR 95% CI | 343/696,724
49.2
1.0 [§] | 11/8072
136.7
2.6
(1.4–4.8) | 6/7670
78.3
1.3
(0.6–3.1) | 2/3350
59.7
0.9
(0.2–3.5) | 5/6026
83.0
1.4
(0.6–3.5) | 5/2136
234.1
4.2
(1.7–10) | 9/11,020
816.7
1.4
(0.7–2.7) | | | ory of breast cancer
ected 1 st -degree | | | | | | | | CA/PY | 307/647,593 | 10/4484 | 4/9387 | 7/4303 | 6/8206 | 3/1870 | 12/8253 | | Rate [‡] | 47.4 | 223.0 | 42.6 | 162.7 | 73.1 | 160.4 | 139.8 | | RR | 1.0 [§] | 3.5 | 0.7 | 1.8 | 1.2 | 2.6 | 1.7 | | | ory of breast cancer
cted 1 st -degree | (1.7–7.4)
<50 | (0.3–2.0)
≥50 | (0.8–4.2)
Unknown | (0.5–2.9)
Unilateral | (0.8–8.7)
Bilateral | (0.9–3.5)
Unknown | | CA/PY | 353/712,200 | 7/1574 | 3/1559 | _ | 3/1131 | 3/476 | 4/2104 | | Rate [‡] | 49.6 | 444.7 | 192.4 | _ | 265.2 | 630.2 | 190.1 | | RR | 1.0 [§] | 6.5 | 2.8 | _ | 3.6 | 8.3 | 2.4 | | 95% CI | | (2.7-16) | (0.8-9.4) | _ | (1.1-12) | (2.4–28) | (0.9-7.0) | CI, confidence interval; CA, number of cases; PY, total person-years. least 1 of whom was diagnosed before age 50 (RR = 6.5; 95% CI: 2.7–16.0) or with bilateral breast cancer (RR = 8.3; 95% CI: 2.4–28.0). A family history of ovarian cancer was associated with an RR of 2.9 (95% CI: 1.7–4.9) after adjustment for a family history of breast cancer. Additional adjustment of RRs associated with a family history of breast cancer for family history of ovarian cancer in the subset of women who responded to the Phase IV questionnaire did not alter the RR estimates (data not shown). ### **DISCUSSION** In this prospective study of 49,975 women, a family history of breast cancer was associated with an increased risk of ovarian cancer, particularly among women with 2 or more affected first-degree relatives. Risk was even higher in this same subset of women if they were diagnosed with ovarian cancer before age 60, had a personal history of breast cancer diagnosed before age 60, or if at least 1 of their relatives had bilateral breast cancer or was under age 50 at breast cancer diagnosis. Women with a history of breast cancer in a second-degree relative were also at higher risk, but there was no dose-response with number of affected relatives. The current study is consistent with most prior studies in showing some increased risk of ovarian cancer associated with a family history of breast cancer.^{3–11} The results of prior studies according to features of family history characteristic of hereditary cancer syndromes have been inconsistent. Several studies reported no variation in ovarian cancer incidence^{7,10} or mortality^{6,11} with the number of first-degree relatives with breast cancer,¹⁰ age at diagnosis ^{*} Age at diagnosis is the age of youngest relative in that category with breast cancer. All analyses are adjusted for attained age, number of first-degree relatives, and personal breast cancer diagnosis (the analyses among women with a personal history of breast cancer did not include this variable). $^{^\}dagger$ At least one of whom had the age at diagnosis or laterality characteristic. [‡] Rate per 100,000 person-years of observation. [§] Women who did not have first-degree relatives with breast cancer form the reference category. If women with a personal history of breast cancer formed a group, the reference category also included women with this characteristic. of proband^{7,11} or relative, ¹¹ or degree of familial risk, as estimated by a combination of the number of affected relatives and relatives' age at diagnosis.6 Two of these studies were very small. 10,11 Two other studies reported variation in risk according to either assessed degree of familial risk based on a score derived from a kinship coefficient,4 or the number of affected first-degree relatives and relatives' age at diagnosis among younger women.3 Our study expands this literature substantially by prospectively assessing in older women the combined roles of first- and second-degree relatives, age at diagnosis in probands and relatives, laterality of breast cancer, and personal history of breast cancer. Although our results are based on small numbers of cases in certain cells, many of the RRs are statistically significant and the patterns of association are what one would expect for hereditary cancer syndromes. The putative prototypic clinical features of hereditary cancer syndromes ¹⁴ have been derived almost exclusively from *descriptive studies* of high-risk families. The observed *quantitative associations* with regard to these features in our study—whose participants were not selected on the basis of family history of cancer—provide statistical confirmation of this clinical model. Furthermore, this familial risk, which is most likely genetic, is sufficiently strong to be detected in a general population setting. The NIH Consensus Development Panel on Ovarian Cancer and the U.S. Preventive Services Task Force recommendations on genetic risk assessment and BRCA mutation testing noted the value of a comprehensive cancer family history taken by a knowledgeable physician and the value of special counseling for those at particularly high risk based on their family history. 21,22 Determining whether a positive family history is suggestive of a genetic predisposition requires knowledge of the site of cancer origin and ages at diagnosis in all close relatives. 14 Recent studies have documented that neither primary care providers²³ nor oncologists²⁴ routinely collect sufficient information on family history to permit making this assessment. The US Centers for Disease Control and Prevention has launched the Family History for Preventive Medicine and Public Health Initiative (http://www.cdc.gov/ genomics/activities/famhx.htm) in an effort to correct this deficiency. Ironically, many women at high risk of ovarian cancer based on their family history of breast/ ovarian cancer are interested in genetic testing, but are not receiving pertinent information or referrals with regard to their risk of ovarian cancer.²⁵ Several methodological issues need to be considered in interpreting our results. We did not verify participants' reports of breast cancer in their relatives, but previous studies have shown patient-reported family history of breast cancer in first-degree relatives to be accurate and valid for cancer risk assessment.¹⁵ Reporting of family history of breast cancer in a second-degree relative is also reasonably accurate for breast cancer.¹⁵ We did not have complete information on family history of ovarian cancer, an established ovarian cancer risk factor. Adjustment for this variable, however, did not alter the RRs in the subset of women who provided this information. Although patient-reported family history of ovarian cancer is considerably less accurate than that for breast cancer, this information is important because the presence of both breast and ovarian cancer in a family significantly increases the likelihood that a *BRCA1/2* mutation will be detected. Finally, environmental risk factors clearly contribute to cancer risk as well.²⁷ Multiple persons with cancer in a family could reflect common lifestyle or other exogenous risk factors as well as genetic factors. However, we did not collect information on environmental risk factors from relatives of the participants, and thus we could not evaluate the contribution of shared nongenetic factors. In summary, our data suggest that a more detailed family history of breast cancer—a low-tech but powerful tool—combined with an individual's age and personal history of breast cancer can be useful for identifying women at elevated ovarian cancer risk. Knowledge of the familial component of ovarian cancer risk can be used to inform decisions regarding whether to obtain genetic testing, screening, or undertake preventive measures.²² In light of ovarian cancer's tendency to present at a late stage and its attendant high mortality rate, the need to identify women at particularly high risk is clear. #### **REFERENCES** - Harvey EB, Brinton LA. Second cancer following cancer of the breast in Connecticut. 1935–1982. Natl Cancer Inst Monogr. 1985;68:99–112. - Wooster R, Weber BL. Breast and ovarian cancer. N Engl J Med. 2003;348:2339–2347. - 3. Schildkraut JM, Thompson WD. Relationship of epithelial ovarian cancer to other malignancies within families. *Genet Epidemiol.* 1988;5:355–367. - Kerber RA, Slattery ML. The impact of family history on ovarian cancer risk. The Utah Population Database. Arch Intern Med. 1995;155:905–912. - Parazzini F, Negri E, La Vecchia C, Restelli C, Franceschi S. Family history of reproductive cancers and ovarian cancer risk: an Italian case-control study. Am J Epidemiol. 1992; 135:35–40. - Poole CA, Byers T, Calle EE, Bondy J, Fain P, Rodriguez C. Influence of a family history of cancer within and across multiple sites on patterns of cancer mortality risk for women. Am J Epidemiol. 1999;149:454–462. - Tung KH, Goodman MT, Wu AH, et al. Aggregation of ovarian cancer with breast, ovarian, colorectal, and prostate cancer in first-degree relatives. *Am J Epidemiol*. 2004;159: 750–758. - Cramer DW, Hutchison GB, Welch WR, Scully RE, Ryan KJ. Determinants of ovarian cancer risk. I. Reproductive experiences and family history. *J Natl Cancer Inst.* 1983; 71:711–716. - Schildkraut JM, Risch N, Thompson WD. Evaluating genetic association among ovarian, breast, and endometrial cancer: evidence for a breast/ovarian cancer relationship. Am J Hum Genet. 1989;45:521–529. - Peto J, Easton DF, Matthews FE, Ford D, Swerdlow AJ. Cancer mortality in relatives of women with breast cancer: the OPCS Study. Office of Population Censuses and Surveys. *Int J Cancer.* 1996;65:275–283. - Ziogas A, Gildea M, Cohen P, et al. Cancer risk estimates for family members of a population-based family registry for breast and ovarian cancer. *Cancer Epidemiol Biomar*kers Prev. 2000;9:103–111. - Nelson CL, Sellers TA, Rich SS, Potter JD, McGovern PG, Kushi LH. Familial clustering of colon, breast, uterine, and ovarian cancers as assessed by family history. *Genet Epide*miol. 1993;10:235–244. - Vachon CM, Mink PJ, Janney CA, et al. Association of parity and ovarian cancer risk by family history of breast or ovarian cancer in a population-based study of postmenopausal women. *Epidemiology*. 2002;13:66–71. - Eccles DM. Hereditary cancer: guidelines in clinical practice. Breast and ovarian cancer genetics. *Ann Oncol.* 2004; 15(Suppl 4):P133–138. - Murff HJ, Spiegel DR, Syngal S. Does this patient have a family history of cancer? An evidence-based analysis of the accuracy of family cancer history. *JAMA*. 2004;292:1480–1489. - Nelson HD, Huffman LH, Fu R, Harris EL. Genetic risk assessment and BRCA mutation testing for breast and ovarian cancer - susceptibility: systematic evidence review for the US Preventive Services Task Force. *Ann Int Med.* 2005;143:362–379. - World Health Organization. International Classification of Diseases, Ninth Revision. Geneva, Switzerland: WHO, 1977. - 18. Preston DL, Lubin JH, Pierce DA, McConney ME. Epicure user's guide. HiroSoft International, Seattle, Washington, 2000. - Byrne C, Brinton LA, Haile RW, Schairer C. Heterogeneity of the effect of family history on breast cancer risk. *Epide-miology*. 1991;2:276–284. - 20. Webb PM, Byrne C, Schnitt SJ, et al. Family history of breast cancer, age and benign breast disease. *Int J Cancer*. 2002;100:375–378. - 21. NIH Consensus Development Panel on Ovarian Cancer. *JAMA*. 1995;273:491–497. - U.S. Preventive Services Task Force. Genetic risk assessment and BRCA mutation testing for breast and ovarian cancer susceptibility: recommendation statement. *Ann Intern Med.* 2005;143:355–361. - Murff HJ, Byrne D, Syngal S. Cancer risk assessment. Quality and impact of the family history interview. Am J Prev Med. 2004;27:239–245. - 24. Sweet KM, Bradley TL, Westman JA. Identification and referral of families at high risk for cancer susceptibility. *J Clin Oncol.* 2002;20:528–537. - 25. Anderson MR, Bowen D, Yasui Y, McTiernan A. Awareness and concern about ovarian cancer among women at risk because of a family history of breast or ovarian cancer. *Am J Obstet Gynecol.* 2003;189:S42–S47. - Stratton JF, Pharoah P, Smith SK, Easton D, Ponder BA. A systematic review and meta-analysis of family history and risk of ovarian cancer. *Br J Obstet Gynaecol*. 1998;105:493– 499. - Lichtenstein P, Holm NV, Verasalo PK, et al. Environmental and heritable factors in the causation of cancer — analyses of cohorts of twins from Sweden, Denmark and Finland. N Engl J Med. 2000;343:78–85.